CSI-Thermal Program Public Forum December 18, 2013 ### Agenda - CSI-Thermal Metrics - CSI-Thermal Program Updates - Statewide Marketing Update - Q&A ### **CSI-Thermal Metrics** csithermal.com/public_export csithermal.com/tracker ### Residential Application Volume | | | 2010 | 2011 | 2012 | 2013 | |--------|--------------|----------|----------|-----------|-----------| | DC % E | Applications | 67 | 81 | 90 | 67 | | PG&E | Incentive | \$77,918 | \$99,996 | \$139,421 | \$130,265 | | | | | | | | | CCCE | Applications | 32 | 55 | 32 | 14 | | CCSE | Incentive | \$33,252 | \$44,476 | \$42,333 | \$23,436 | | | | | | | | | SCE | Applications | 2 | 6 | 16 | 15 | | SCE | Incentive | \$1,729 | \$6,877 | \$22,806 | \$24,968 | | | | | | | | | SCG | Applications | 10 | 45 | 64 | 177 | | | Incentive | \$17,494 | \$69,442 | \$101,379 | \$335,909 | GO CALIFORNIA ### Commercial/Multifamily Application Volume | | | 2010 | 2011 | 2012 | 2013 | |------|--------------|-----------|-------------|-------------|-------------| | DCOF | Applications | 11 | 101 | 82 | 25 | | PG&E | Incentive | \$165,736 | \$2,660,593 | \$1,855,515 | \$1,161,058 | | CCCE | Applications | 4 | 14 | 20 | 22 | | CCSE | Incentive | \$69,471 | \$536,017 | \$1,161,086 | \$1,054,252 | | 005 | Applications | 0 | 1 | 1 | 0 | | SCE | Incentive | 0 | \$653 | \$4,310 | \$0 | | | | | | | | | SCG | Applications | 0 | 45 | 30 | 83 | | SCG | Incentive | 0 | \$795,217 | \$630,352 | \$2,990,905 | ### Low-Income Multifamily Application Volume | | | 2012 | 2013 | | |------|---------------|-------------|-------------|--| | PG&E | Applications | 49 | 50 | | | PG&E | Incentive | \$1,458,687 | \$566,008 | | | | | | | | | CCSE | Application s | 28 | 27 | | | | Incentive | \$1,002,753 | \$839,844 | | | | | | | | | SCG | Application s | 55 | 53 | | | | Incentive | \$1,631,219 | \$1,415,660 | | Data from Program Inception – December 4, 2013 (Residential Received for both Natural gas and Electric/Propane) ### **Expected Annual Energy Savings** | | Therms | kWh | |------|---------|---------| | PG&E | 756,627 | 543,965 | | CCSE | 313,053 | 277,706 | | SCG | 740,848 | N/A | | SCE | N/A | 144,755 | Data from Program Inception - December 4, 2013 (Received for both Natural gas and Electric/Propane) ### Avg. Incentive: Single-family Residential | | | 2010* | 2013 | |------|----------|---------|---------| | | Gas | \$1,544 | \$2,189 | | PG&E | Electric | \$976 | \$1,070 | | | Propane | \$0 | \$1,575 | | | | | | | CCSE | Gas | \$1,099 | \$1,054 | | CCSE | Electric | \$1,025 | \$1,111 | | | | | | | SCE | Electric | \$865 | \$1,564 | | SCE | Propane | \$0 | \$1,753 | | | | | | | SCG | Gas | \$1,757 | \$1,753 | ^{*}Note: Propane systems were not eligible for incentives in 2010. #### **CSI-Thermal Tracker** - Monitor available funding in each step (Live) - Monitor allocated incentive totals by: - Program Administrator - Customer Class (res vs. commercial) - Fuel Type (natural gas vs. electric/propane) - Helpful when approaching a decrease in incentive step level – see SDGE/CCSE Comm/MF Step 1 - Available at: www.csithermal.com/tracker | Customer Class | Step | Rate | Initial \$ | Unused | Total in Step | Allocated | Remaining | Under
Review | |------------------|------|------------|--------------|--------|------------------|-------------|------------------|-----------------| | Single Family | 1 | \$18.59/Th | \$11,310,000 | \$0 | \$11,310,00
0 | \$263,771 | \$11,046,22
9 | \$17,239 | | MFRes/Comm | 1 | \$14.53/Th | \$13,260,000 | \$0 | \$13,260,00
0 | \$6,302,829 | \$6,957,171 | \$17,213 | | Single Family LI | | \$25.64/Th | | \$0 | | | | | | | 1 | \$19.23/Th | \$9,750,000 | \$0 | \$9,750,000 | \$2,752,087 | \$6,997,913 | \$77,063 | | MFRes Low Inc | | | | | | | | | ### **CSI-Thermal Program Updates** # Program ExpansionNew End Uses & PBI - - Went live on 9/24. - Commercial process heat, space heating, absorption chilling - Multi-family/commercial combination systems - DHW systems greater than 250kW thermal - Opt-in DHW systems ≤ 250 kWth (not including single-family residential systems) - Must take the Performance Based Incentive (PBI) - Paid over 2 years, quarterly, based on performance. - No applications to date..... ### Purpose of PBI, New End Uses - PBI enables the PAs to calculate the payments on actual thermal energy displaced. - Easy payment processing -- after every calendar quarter. - Assures that we are not over/under-paying; payments based on performance - Provides program with data for future analysis - New End Uses open the program to potentially more customers by offering incentives for more technologies - Ex.: customers who only use "commercial process heat" now qualify - Commercial sector is where most program activity is happening; financials make the most sense - Helps program get closer to installation/energy savings goals #### **PBI** Incentive Level #### Multi-Family and Commercial Natural Gas-Displacing System Incentive Steps | Step | Incentive per
annual therm
displaced | Maximum Incentive for
Commercial/Multi-Family
solar thermal projects | |------|--|--| | 1 | \$7.27 | \$500,000 | | 2 | \$4.94 | \$500,000 | | 3 | \$3.28 | \$500,000 | | 4 | \$1.57 | \$500,000 | #### **PBI Incentive Level** #### Multi-family Low-income Natural Gas-Displacing System Incentive Steps | Step | Multi-family Low-
Income Incentive per
therm displaced | Maximum Incentive Multi-family Low-
Income Projects | |------|--|--| | 1 | \$9.62 | \$500,000 | | 2 | \$7.70 | \$500,000 | | 3 | \$5.77 | \$500,000 | | 4 | \$3.53 | \$500,000 | ### PBI Incentive for Electric/Propane #### PBI Multi-Family and Commercial Electric/Propane-Displacing System Incentive Steps | Step | Electric/Propane-
Displacing Incentive (\$/
kWh) | Maximum Incentive for Multi-
Family/Commercial System | |------|--|--| | 1 | 0.21 | \$250,000 | | 2 | 0.15 | \$250,000 | | 3 | 0.10 | \$250,000 | | 4 | 0.05 | \$250,000 | ### Solar Pool Heating - AB 2249 became law on January 1, 2013. - The definition was expanded for "Solar water heating systems": - To include multifamily residential, governmental, educational, and nonprofit solar pool heating systems, but not singlefamily residential solar pool heating systems. Basically → all non-single family residential pools. - Handbook has been filed available online - Program was planned to start December 14, 2013. Delayed 30 days to improve the pool calculator. #### Reminder on Pools - Incentives for natural gas customers only - Incentive budget comes from Comm/MF program - No PBI metering requirement and no opt-in PBI allowed. - PBI required for combi systems. - The incentive rate starts at \$7/therm. - No sizing restrictions for solar pool installations. - Installations must follow existing codes, standards and health regulations. - Handbook checklist will have up-to-date install requirements # Swimming Pool Incentive Level NATURAL GAS only #### Does not apply to single family residential customers | Step | Incentive Rate (\$/therm displaced per year) | Maximum Incentive | |------|--|-------------------| | 1 | \$7.00 | \$500,000 | | 2 | \$7.00 | \$500,000 | | 3 | \$5.00 | \$500,000 | | 4 | \$3.00 | \$500,000 | ### **Marketing and Outreach Updates** #### Goals The goals of the Statewide Market Facilitation Plan are to work in conjunction with the Local Market Facilitation Plans to build awareness and increase understanding of: - Solar water heating and the California Solar Initiative-Thermal (CSI-T) Program - Solar water heating technology - The advantages and availability of CSI-T rebates - The advantages of adopting streamlined permitting processes, minimal fee structures and financing solar hot water systems to increase the number of rebate applications statewide #### **Strategies** - Conduct pre-campaign research to assess consumer awareness and understanding of SWH technologies - Establish metrics for goals - Develop and implement statewide paid and earned media campaigns - Participate in local consumer, trade and community outreach events - Conduct and assess post-campaign research to track and evaluate changed awareness levels, attitudes and behaviors #### **Target Markets** - Commercial enterprise operators - Industrial facilities managers - Multi-family property owners - Single-family residence homeowners - Contractors and installers #### **Tactics** - Develop campaigns that deliver cross-platform messaging to various customer segments through multiple touch-points, such as: - Internet Landing Page - Broadcast Radio - Internet Streaming Radio - Digital Display Advertising - Residential & Business - Search Engine Marketing - Earned Media/Press Coverage #### **Statewide Continuation Plan** - The focus of the statewide six-month continuation effort, which culminates on December 21, 2013, extends the program's online presence to further increase awareness & drive more traffic to the WaterHeatedByTheSun.com (WHBTS.com) landing page. - In addition to a digital infrastructure approach, funds were re-allocated to support the optimization and redesign of the WHBTS.com landing page. - Due to limited media inventory and premium media costs during the holiday season, the PAs decided to postpone marketing of the program's expansion until 2014. # Integrated Marketing and Communications Firm - Upon departure of Fraser Communications as agency of record, in June 2013 the PAs jointly appointed Phelps Total Market (PTM) to manage and provide continuity to the existing program. - In August 2013, the PAs jointly reconfirmed their intent to continue building on the success of the program by engaging PTM to prepare and develop a Statewide Market Facilitation Plan for 2014, which was submitted to the CPUC on October 1, 2013. #### 2014 Local Market Facilitation Plans w/ **common Statewide Marketing Components** - Each PA's Local Market Facilitation Plan with common Statewide Marketing Components was approved by the Energy Division of the CPUC on November 12, 2013. - CPUC requested an addendum to the plan by December 13, 2013 to show marketing efforts that will target the low-income segment. - Highlights of the 2014 plan include new creative, broadcast TV, direct mail marketing, paid search, online advertising and research.